APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED AFPTEF REPORT NO. 09-R-01 AFPTEF PROJECT NO. 09-P-103 MICHAEL R. HARFF Test Engineer michael.harff@us.af.mil DSN 787-4519 Comm. (937) 257-4519 Performance Testing of the Hardigg M-9 Weapons Case AFMC 403 SCMS / GUEB AIR FORCE PACKAGING TECHNOLOGY & ENGINEERING FACILITY WRIGHT PATTERSON AFB, OH 45433-5540 20 Feb 2009 . . #### NOTICE When government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related government procurement operation, the United States Government thereby incurs no responsibility whatsoever; and the fact that the government my have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report is not to be used in whole or in part for advertising or sales purposes. AFPTEF PROJECT NO. 09-P-103 TITLE: Performance Testing of the Hardigg M-9 Weapons Case ## **ABSTRACT** The Air Force Packaging Technology Engineering Facility (AFPTEF) carried out performance testing of the Hardigg M-9 weapons case, at the request of the 66 MSG/LRDS at Hanscom AFB, MA. Tests were conducted in accordance with ASTM D4169, DC-18 for assurance level I, and in accordance with MIL-STD-648C. The weapons case did not pass the initial leak check, and therefore cannot protect the items from exposure to humidity. Additionally, there were slight permanent deformations: bowing-out at the ends of the case due to hot/cold handle pull tests, and bowing of the loaded handle due to the hot handle pull test. However, these deformations do not affect the ability of the case to secure the items and provide adequate physical protection. Sealing each weapon in a separate water-vapor-proof barrier bag prior to storage in the case will provide adequate environmental protection. Total man-hours: 33 **TEST ENGINEER:** Michael Harff Mechanical Engineer **AFPTEF** **APPROVED BY:** **PUBLICATION DATE:** Robbin Miller Chief, Air Force Packaging Technology Engineering Facility 25 Feb 09 # TABLE OF CONTENTS | ABSTRACT | i | |--|----------| | TABLE OF CONTENTS | i | | INTRODUCTION | | | BACKGROUNDREQUIREMENTSDESIGN | 1 | | QUALIFICATION TESTING | 1 | | TEST SAMPLE TEST LOAD TEST PLAN ITEM INSTRUMENTATION TEST SEQUENCES TEST CONCLUSIONS | | | CONCLUSIONS & RECOMMENDATIONS | 5 | | APPENDICES | <i>6</i> | | APPENDIX 1: Test Plan | 6 | | APPENDIX 2: Case and Testing Photographs | 10 | | APPENDIX 3: Test Instrumentation | 21 | | APPENDIX 4: Distribution List | | | APPENDIX 5: Report Documentation | 25 | #### INTRODUCTION <u>BACKGROUND</u> – The 66 MSG/LRDS (Hanscom AFB) requested a waiver to use Hardigg cases for shipment and storage of its M9 pistols. The Air Force Packaging Technology and Engineering Facility (AFPTEF) needed to test and approve these cases prior to their inclusion in the Special Packaging Instruction. <u>REQUIREMENTS</u> – The Hardigg case must be capable of protecting M9 pistols from the effects of direct exposure to extremes of climate, terrain, and operational and transportation environments. <u>DESIGN</u> – The Hardigg M9 case (Appendix 2, Figure 1a) consists of a rotational molded, gasketed polyethylene clamshell with custom-cut polyethylene foam on the inside. External hardware includes 3 stainless steel hinges, 5 half-turn latches, two plastic handles, a pressure relief valve, and a humidity indicator. Foam cutouts will accommodate 10 M9 pistols with 10 spare magazines. # **QUALIFICATION TESTING** TEST SAMPLE – The 66 MSG/LRDS supplied AFPTEF with two empty sample cases for testing, one with a humidity indicator and one without. The weight of the cases was 25 lb empty and 46 lb loaded. External dimensions were 26.5 (length) in x 19 in (width) x 13.5 in (height). Each face of the weapons case was uniquely identified for testing purposes. Table 1 defines these six faces, in addition to edges and corners that are referenced within the test plan and the remainder of the test report. See Appendix 2, Figure 1b for an illustration of edge and corner locations on the case. **Table 1. Weapons Case Orientation.** | Designated Face / Edge / Corner | Container Feature | |---------------------------------|--| | TOP | TOP | | BOTTOM | BOTTOM | | FRONT (FWD) | Pressure Relief Valve | | BACK (AFT) | Hinges | | LEFT | Left Handle, Forward-Looking-Aft (FLA) | | RIGHT | Right Handle, FLA | | EDGE 1 (BOTTOM) | BOTTOM-LEFT Edge | | EDGE 2 (BOTTOM) | BOTTOM-FRONT Edge | | EDGE 3 (VERTICAL) | FRONT-RIGHT Edge | | EDGE 4 (TOP) | TOP-AFT Edge | | EDGE 5 (VERTICAL) | FRONT-LEFT Edge | | EDGE 6 (VERTICAL) | BACK-RIGHT Edge (Opposite Edge 5) | | CORNER 1 (BOTTOM) | BOTTOM-LEFT-AFT Corner | | CORNER 2 (BOTTOM) | BOTTOM-RIGHT-FWD Corner | | CORNER 3 (TOP) | TOP-RIGHT-AFT Corner | <u>TEST LOAD</u> – AFPTEF fabricated 10 dummy-load M9 pistols for testing (See Appendix 2, Figure 13), using aluminum alloy block with a thickness of 1.375 inches. The combined weight of the dummy pistols was 20.7 lb, which was within 1.5% of the target weight of 21.0 lb. <u>TEST PLAN</u> – The primary references for the test plan were ASTM D 4169, DC 18, and MIL-STD-648C (Appendix 1). The methods specified in the test plan determined the procedure for testing of the cases. The pass/fail criteria for evaluation of the cases were specified as no damage, deformation or degradation of the container or components that would permit damage to contents, prevent installation of components, reduce container strength or cause stacking instability, permit water to enter, adversely affect safety during transport or storage, or interfere with container use. All components shall remain in place throughout testing. The tests were performed at AFPTEF, Building 70, Area C, Wright-Patterson AFB. <u>ITEM INSTRUMENTATION</u> – No data recording instrumentation was used in the testing below. See Appendix 4 for other test instrumentation information. ## TEST SEQUENCES # TEST SEQUENCE 1 – <u>Initial Leak Test</u> <u>Procedure</u> – The breather valve was removed and replaced with a flanged fitting modified for attachment of the digital manometer and vacuum/pressure pump lines. The container was closed and latches tightened. The pneumatic pressure leak technique was used to pressurize the container to a minimum test pressure of 0.5 psi (Appendix 2, Figure 2). Maximum allowable leak rate is 0.05 psi per hour. The leak test was conducted at ambient temperature and pressure. Results – Fail: The first container failed the leak test with a leak rate in excess 0.05 psi *per minute*. The second container failed the leak test with a leak rate of approximately 0.10 psi per hour. Leaks were found *around the entire perimeter* of both cases. Note the indentations found on the gasket surface at room temperature (Appendix 2, Figure 3a and 3b). From a design standpoint, the gasket material and/or the number of latches is inadequate for this case. Note: The sample cases have been in service for 2-3 years. Therefore, if brand new cases provide a satisfactory level of water-vapor-proof protection, it will not last for more than 2-3 years. #### TEST SEQUENCE 2 – Handle Strength Test, Hot <u>Procedure</u>: The case was suspended from one of the handles for 1 hour at a temperature of 160°F (Appendix 2, Figure 4). <u>Results</u>: Pass: There was a significant amount of deformation to the handle immediately after the test (Appendix 2, Figure 5). After 24 hours, a lesser amount of *permanent* deformation remained (Appendix 2, Figure 6), but the handle is still functional. When raised and lowered slowly, the handle sticks and does not drop freely to the side of the case (Appendix 2, Figure 7). If it is raised and released, there is enough spring force to return the handle to the side of the case. There was also a slight bowing-out of the left end of the case (Appendix 2, Figure 17) due to this test. This will not affect the ability of the case to protect the items. However, if the case had passed the initial leak check, this deformation may have diminished the sealing properties of the case. ## TEST SEQUENCE 3 – <u>Handle Strength Test, Cold</u> <u>Procedure</u> – The case was suspended from the opposite handle for 1 hour at a temperature of -50°F (Appendix 2, Figure 8). <u>Results</u> – Pass: The handle deformed *temporarily* to the point that, when released, it did not drop freely to the side of the case. Within 24 hours the handle returned to the original shape. There was also a slight bowing-out of the right end of the case (Appendix 2, Figure 18) due to this test. This will not affect the ability of the case to protect the items. As with Test Sequence 2, if the case had passed the initial leak check, this deformation may have diminished the sealing properties of the case. #### TEST SEQUENCE 4 – Freefall Drops, Cold <u>Procedure</u> – The case was conditioned for 24 hours at a temperature of -40°F, and then dropped six times from a height of 24 inches (Appendix 2, Figure 9). Impact locations were as follows: - 1. Top Face - 2. Edge 1 - 3. Edge 2 - 4. Corner 1 - 5. Corner 2 - 6. Bottom Face <u>Results</u> – Pass: The impacts caused no visible damage to either the container or the items. There were slight indentations to the case from resting on the edge of the drop testing platform. #### TEST SEQUENCE 5 – Freefall Drops, Hot <u>Procedure</u> – The case was conditioned for 24 hours at a temperature of 140°F, and then dropped from a height of 24 inches (Appendix 2, Figure 10). Impact locations were as follows: - 1. Edge 3 - 2. Right Face - 3. Front Face - 4. Corner 3 - 5. Edge 4 - 6. Bottom Face Results – Pass: The impacts caused no visible damage to either the container or the items. There were slight indentations to the case from resting on the edge of the drop testing platform (Appendix 2, Figure 11). Items also shifted around in the case (Appendix 2, Figure 12), due to softness of the foam at high temperatures and the shape of the dummy items (Appendix 2, Figure 13). However, the trigger portion of a real M9 rests in the foam such that it prevents the item from sliding around in the case. # TEST SEQUENCE 6 – <u>Loose-Load Vibration Test, Repetitive Shock</u> <u>Procedure</u> – A sheet of 3/4-inch plywood was bolted to the top of the vibration table, and the container was placed on the plywood. Restraints were used to prevent the container from sliding off the table. The container was allowed approximately 1/2-inch unrestricted movement in the horizontal direction from the centered position on the table (Appendix 2, Figure 14). The table frequency was increased from 3.5 Hz until the container left the table surface (approximately 4.0 Hz). At one-inch double amplitude, a 1/16-inch-thick flat metal feeler could be slid freely between the table top and the container under all points of the container. Repetitive shock testing was conducted for 2 hours at ambient temperature. <u>Results</u> – Pass: The loaded container was vibrated at 4.0 Hz for 2 hours. At the end of testing there was no visible damage to the either the container or the item. ### TEST SEQUENCE 7 – Warehouse Stacking <u>Procedure</u> – A 250-pound static load, consisting of the spare weapons case (#1 from leak test), a sheet of plywood, and iron weights, was set on top of the test case (Appendix 2, Figure 15). The stacked configuration was placed in an environment at 140°F and 90% relative humidity for 24 hours. The chamber was shut down, with the stacked configuration remaining in the closed chamber for 6 more days. Although test time was shortened from 168 hours as specified in the test plan, 24 hours at the test point (140°F and 90% RH) is sufficient to expose structural weakness of the container. <u>Results</u> – Pass: There was no visible damage to the either the container or the item. # TEST SEQUENCE 8 – Wind and Rain Exposure <u>Procedure</u> – As a follow-on to the failed leak test, AFPTEF wanted to demonstrate that the case would protect items from rain. The weapons case was placed in a rain chamber and subjected to 5 in/hour rainfall with 40-mph wind for a total of 90 minutes (Appendix 2, Figure 16). The case sat in two different orientations, with edges 5 and 6 facing into the wind for 45 minutes each. Results – Pass: There were no signs of water intrusion into the case. <u>TEST CONCLUSIONS</u> – Aside from apparent degradation of the gasket that prevented the case from sealing, there was no other damage, deformation or degradation of the case or components that would permit physical or rain-water damage to the items, reduce case strength, adversely affect safety during transport or storage, or interfere with manual handling or use of the case. #### **CONCLUSIONS & RECOMMENDATIONS** Although the Hardigg M9 weapons case failed to achieve an adequate water-vapor-proof seal, the case satisfied the remaining performance test requirements for level A packaging. During testing, the case secured the items and protected them from physical damage and rain intrusion. For corrosion protection of the items during worldwide shipping and storage, AFPTEF recommends sealing each weapon in a separate water-vapor-proof barrier bag prior to storage in the case. # **APPENDICES** **APPENDIX 1: Test Plan** | AF PA | AF PACKAGING TECHNOLOGY AND ENGINEERING FACILITY | | | | | AFPTEF PROJECT N | AFPTEF PROJECT NUMBER: | | | |---|---|------------|--|---------------|------------|------------------|--|--|--| | (Container Test Plan) | | | | | | 09-P-103 | 09-P-103 | | | | CONTAINER SIZE (L x W x D) (IN) WEIGHT (LB) CUBE (CU. FT) INTERIOR: EXTERIOR: GROSS: TARE | | | | | | QUANTITY: | DATE: | | | | N/A | - | 26.5 x 19 | | 41 | 20 | 4.2 | 1 | Jan 09 | | | ITEM N | AME: | | | | | MANUFACTURER: | | | | | (10) N | | | | | | Hardigg | | | | | | CONTAINER NAME: CONTAINER COST: Hardigg 472-M9-10-S | | | | | | | | | | PACK D | ESCRIPTION: | 100 | | | | | | | | | |)) M-9s | | | | | | | | | | CONDIT | TIONING: | 600E 14 | 00E / 0E9/ | DU 650E | 400E | | | | | | | Ambient, 1 | | ·0°F / 95% | КП, -03°Г | , -40°F | | | | | | TEST
NO. | AND TEST MET
PROCEDURE | | - | TEST TITLE AN | D PARAMETE | RS | CONTAINER
ORIENTATION | INSTRU-
MENTATION | | | | | | PASS | S/FAIL CR | ITERIA F | OR ALL TEST |
ГS | | | | PASS/FAIL CRITERIA FOR ALL TESTS There shall be no damage, deformation or degradation of the container or components that would permit damage to contents, prevent installation of components, reduce container strength or cause stacking instability, permit water to enter, adversely affect safety during transport or storage, interfere with container use. All components shall remain in place throughout testing. | | | | | | | | king | | | 1. | Product
examination | on. | Fully assembled container shall be weighed, measured, and all components, assembly and closure requirements examined for accordance with manufacturer instructions and documentation. | | | Ambient temp. | Visual
Inspection
(VI), tape
measure; Scale | | | | | | | Weight Te | Weight Test. | | | | Scale | | | 2. | Leak Chec
MIL-STD-(
Para 5.6.2 | | An initial leak test shall be performed prior to testing, and then performed after each test sequence to verify leakage integrity of the container. Pneumatic-pressure technique shall be used with a test pressure of 0.5 psig. Pressure loss shall not exceed 0.05 psi in 1 hour. | | | | Ambient temp. | Air pump,
valves, fittings,
digital
manometer,
and clock | | | 3. | Handle Str
Test, HOT
MIL-STD-0
Para 5.8.5 | , | Container shall be suspended for a duration of 1 hour from handle, at a temperature of 160°F. | | | | Left Handle | Environmental
chamber,
hanging fixture | | | СОММЕ | ENTS: | | | | | | | • | | | | | | | | | | | | | | | RED BY: | : N/a-b- | nical Francis | | | APPROVED BY: | Ailler Chief AFDTE | _ | | | iviich | ael R. Harff | r, iviecna | ınıcaı Engi | neer | | ı Koppin L. N | Miller, Chief AFPTE | | | PAGE 1 OF 3 | AF PA | ACKAGING TEC | HNOI OG | Y AND FI | NGINFF | RING FACIL | ΙΤΥ | AFPTEF PROJECT N | JMBER: | | |--|--|--|--|------------|--------------------------|---|---|---|--| | AF PACKAGING TECHNOLOGY AND ENGINEERING FACILITY (Container Test Plan) | | | | | | | 09-P-103 | | | | | AINER SIZE (L x W x D) (IN)
ERIOR: EXT | ERIOR: | WEIGH | T (LB) | CUBE (CU. FT) | | QUANTITY: | DATE: | | | N/A | | 9 x 13.5 | 41 | 20 | 4.2 | | 1 | Jan 09 | | | ITEM NAME: MANUFACTURER: | | | | | | | | | | | | (10) M-9s Hardigg CONTAINER NAME: CONTAINER COST: | | | | | | | | | | | ligg 472-M9-10-S | | | | | | OUTPAINER OCCI. | | | | _ | DESCRIPTION:
0) M-9s | | | | | | | | | | | TIONING: | 40°E / 05°/ | DII OF OF | 1005 | | | | | | | | Ambient, 160°F, 1 | 40°F / 95%
 | KH, -65°F | -, -40°F | | | | I | | | NO. | AND TEST METHOD OR PROCEDURE NO'S | | TEST TITLE AN | D PARAMETE | RS | | CONTAINER
ORIENTATION | EQUIPMENT & INSTRUMENTATION | | | 4. | Handle Strength
Test, COLD
MIL-STD-648D | | shall be sus
m handle, a | | r a duration of ature of | Rig | tht Handle | Environmental chamber, hanging fixture | | | | Para 5.8.5 | | | | | | | | | | 5. | Freefall Drops,
COLD
ASTM D4169-08,
A1.2.1, Assurance
Level 1.
ASTM D5276 | hours at drops sha of 24 inch within 10 environme | drops shall be performed with a drop height of 24 inches. All drops shall be performed | | | | Top
Edge #1
Edge #2
Corner #1
Corner #2
Bottom | Environmental
chamber, drop
tester, tape
measure | | | 6. | Freefall Drops,
HOT
ASTM D4169-08,
A1.2.1, Assurance
Level 1.
ASTM D5276 | hours at 140°F, and then Second Sequence
of drops shall be performed with a drop
height of 24 inches. All drops shall be
performed within 10 minutes of removal | | | 2.
3. | Edge #3
Right Face
Front Face
Corner #3
Edge #4
Bottom | Environmental
chamber, drop
tester, tape
measure | | | | 7. | Loose Load
Vibration Test
ASTM D4169-08,
A1.6, Assurance
Level 1.
ASTM D999,
Method A1 | Container with test load shall be tested as described with a dwell time of 2 hours, in one position. | | | | Am | bient | Vibration
table,
controller | | | СОММЕ | :NTS: | | | | | | | | | | PREPAR | RED BY: | | | | APPROVED BY: | | | | | | Michael R. Harff, Mechanical Engineer Robbin L. Miller, Chief AFPTEF | | | | | | | | | | PAGE 2 OF 3 | AF P | ACKAGINO | | | | | RING FACILI | ITY | AFPTEF PROJECT N | UMBER: | |---|---|-----------|---|--|------------|---|------|---|---| | | | (0 | Containe | r Test P | lan) | | | 09-P-103 | | | CONTAINER SIZE (L x W x D) (IN) INTERIOR: EXTER | | | WEIGHT (LB) GROSS: ITEM: | | | CUBE (CU. FT) | | QUANTITY: | DATE: | | N/A | A | 26.5 x 19 | 9 x 13.5 | 41 | 20 | 4.2 | | 1 | Jan 09 | | 11EM N | | | | | | MANUFACTURER:
Hardigg | | | | | | iner name:
ligg 472-M9 | -10-S | | | | | | CONTAINER COST: | | | | DESCRIPTION:
()) M-9s | | | | | | | | | | CONDI | гюнінд:
Ambient, 1 | 60ºF, 14 | 10ºF / 95% | RH, -65°F | , -40°F | | | | | | TEST
NO. | REF STD/S
AND TEST MET
PROCEDURE | HOD OR | - | TEST TITLE AN | D PARAMETE | RS | | CONTAINER
ORIENTATION | EQUIPMENT & INSTRUMENTATION | | 8. | Stack Test
MIL-STD-6
para. D.6(a) | 48D, | An identical container base shall be placed on top of the test container and a stack load shall be placed on that container base, for a total load of 246 lb. Load shall be left in place for 168 hours. Container shall be examined for damage at the end of 168 hours. Load = Mass* $(H/h - 1)$ *FoS: Mass = 41 lb, $H/h = 5$, FoS (Factor of Safety) = 1.5 | | | a stack load
base, for a
be left in
shall be
of 168 | 140° | F / 95% RH | Environmental
chamber, iron
weights | | 9. | Wind and I
Exposure | Rain | subjected t
for a total of | ntainer shall be placed in rain chamber an ojected to 40-mph wind and rain at 5 in/ho a total of 1 hour. Container shall be amined for water intrusion at the end of 1 ir. | | | 2. I | Edge #5 facing into the wind Edge #6 facing into the wind | Rain chamber | | СОММЕ | L
Ents: | | | | | | | | | | | | | | | | _ | | | | | | red ву:
ael R. Harfl | f Mecha | nical Engi | neer | | APPROVED BY: | | r. Chief AFPTE | F | PAGE 3 OF 3 **APPENDIX 2: Case and Testing Photographs** Figure 1a. Case with dummy loads inserted. Figure 1b. Edge and Corner Locations for Testing. **Figure 2.** Leak test setup for case #2. Figure 3a. Gasket surface indentation – corner of case. Figure 3b. Gasket surface indentation – side of case. Figure 4. Handle strength test, hot. Figure 5. Handle deformation immediately after hot strength test. **Figure 6.** Permanent deformation from hot handle strength test (A), and untested handle (B). Figure 7. Sticking of tested handle. Figure 8. Handle strength test, cold. Figure 9. Freefall drop test, cold. Figure 10. Freefall drop test, hot. Figure 11. Scratches due to contact with edge of the drop tester. Figure 12. Shifting of items within the case. **Figure 13.** Comparison of (a photograph of) M9 with a dummy item, showing how items fit into foam cutout. Dummy items had no trigger to prevent them from sliding within the case. Figure 14. Loose load vibration test. Figure 15. Warehouse stacking test. Figure 16. Rain chamber test. **Figure 17.** Comparison of untested case (A) with tested case (B). Note slight bowing-out of the left end of case B, caused by the hot handle strength test. **Figure 18.** Comparison of untested case (A) with tested case (B). Note slight bowing-out of the right end case B, caused by the cold handle strength test. **APPENDIX 3: Test Instrumentation** # PRESSURE TEST EQUIPMENT - Test sequence 1 | EQUIPMENT | MANUFACTURER | MODEL | SN | CAL. DATE | |-------------------|--------------|-------|----------|-----------| | Digital Manometer | Yokogawa | 2655 | 82DJ6001 | Dec 08 | | Digital Manometer | Yokogawa | 2655 | 82DJ6009 | Dec 08 | # VIBRATION TEST EQUIPMENT - Test sequence 5 | EQUIPMENT | MANUFACTURER | MODEL | SN | CAL. DATE | | |-------------------------------------|---------------|-------------------|---------|-----------|--| | Servohydraulic Vibration
Machine | Team Corp. | Special | 1988 | N/A | | | Feedback Hardware | Dactron Corp. | PCI DSP Card | 2208515 | Aug 08 | | | Controller | Dactron Corp. | Front End DSP Box | 4544828 | N/A | | | Feedback Software | Dactron Corp. | Version 2.1 | N/A | N/A | | | Controller | Daction Corp. | V CISIOII 2.1 | IN/A | IN/A | | | Table Feedback | Endevco | 2271AM20 | 103870 | Nov 07 | | | Accelerometer | Endeveo | ZZ/IAWIZU | 1036/0 | 1107 07 | | | Feedback Amplifier | Endevco | 2775A | EL65 | N/A | | **APPENDIX 4: Distribution List** #### DISTRIBUTION LIST DTIC/O DEFENSE TECHNICAL INFORMATION CENTER FORT BELVOIR VA 22060-6218 403 SCMS/CL 5215 THURLOW ST, STE 5 BLDG 70C WRIGHT-PATTERSON AFB OH 45433-5547 66 MSG/LGS ATTN WILLIAM PERKINS 29 RANDOLPH RD BLDG 1102D HANSCOM AFB, MA 01731 418 SCMS/GULAAA ATTN THELMA LOOCK 7973 UTILITY DR BLDG 1135 HILL AFB UT 84056 420 SCMS/GUMAA ATTN CAROL BAXTER 7701 ARNOLD ST BLDG 1, RM 112 TINKER AFB OK 73145 406 SCMS/GUMA ATTN WAYNE OSBORN 375 PERRY ST BLDG 255 ROBINS AFB GA 31098 575 CBSS/GBLC ATTN JUNE SIMS 460 RICHARD RAY BLVD STE 221 ROBINS AFB GA 31098 **APPENDIX 5: Report Documentation** | REPORT DOCUMENTATION PAGE | | | | | | Form Approved
OMB No. 0704-0188 | | | |--|---|-------------------|--|-----------|---|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Service, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0148) Washington, DC 20503. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | | | | | 1. REPORT DAT
20-02-2009 | Γ E (DD-MM-ΥΥΥ | * | PORT TYPE
nical Final Projec | ct Report | | 3. DATES COVERED (From - To)
22-01-2009 to 19-02-2009 | | | | 4. TITLE AND S | TITLE AND SUBTITLE rrformance Testing of the Hardigg M9 Weapons Case | | 5a. CONTRACT NUMBER | | | | | | | | | | | | 5b. GRA | NT NUMBER | | | | | | | | | 5c. PRO | GRAM ELEMENT NUMBER | | | | 6. AUTHOR(S)
Michael R. Hamichael.harff | | tion Test Engi | neer | | 5d. PRO
09-P-1 | JECT NUMBER
03 | | | | DSN 787-451
Comm. (937) | 19 | | | | 5e. TASI | K NUMBER | | | | | | | | | 5f. WOR | ORK UNIT NUMBER | | | | | ckaging Techi
GUEB
/ St, Ste. 5 | nology & Engi | D ADDRESS(ES)
neering Facility | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 09-R-01 | | | | 9. SPONSORIN | G/MONITORING | AGENCY NAME | E(S) AND ADDRESS | S(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | 12. DISTRIBUTION AVAILABILITY STATEMENT A | | | | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | 14. ABSTRACT The Air Force Packaging Technology Engineering Facility (AFPTEF) carried out performance testing of the Hardigg M-9 weapons case, at the request of the 66 MSG/LRDS at Hanscom AFB, MA. Tests were conducted in accordance with ASTM D4169, DC-18 for assurance level I, and in accordance with MIL-STD-648C. The weapons case did not pass the initial leak check, and therefore cannot protect the items from exposure to humidity. Additionally, there were slight permanent deformations: bowing-out at the ends of the case due to hot/cold handle pull tests, and bowing of the loaded handle due to the hot handle pull test. However, these deformations do not affect the ability of the case to secure the items and provide adequate physical protection. Sealing each weapon in a separate water-vapor-proof barrier bag prior to storage in the case will provide adequate environmental protection. 15. SUBJECT TERMS | | | | | | | | | | M9, M9 Shipping and Storage, Weapons Case Test, Hardigg Case, Small Weapons Case | | | | | | | | | | 16. SECURITY (| CLASSIFICATIO | N OF: | 17. LIMITATION OF ABSTRACT | OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
Michael R. Harff | | | | | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | UU | 26 | 19b. TELEPO
(937)25 | ONE NUMBER (Include area code)
7-4519 | | |